

Data assimilation of photosynthetic light-use efficiency using multi-angular satellite data

Forrest G. Hall¹

Thomas Hilker¹

Compton J. Tucker¹

Nicholas C. Coops²

T. Andrew Black²

Caroline J. Nichol³

Piers J. Sellers¹

¹NASA Goddard Space Flight Center Greenbelt, MD, USA

²University of British Columbia, Vancouver, BC Canada

³University of Edinburgh, Edinburgh EH9 3JN, UK

CARBON, WATER & ENERGY CYCLE

CARBON CYCLE

Net Primary Production
 $NPP = GPP - \text{Respiration}$

$$R = GPP - NPP$$

spectral eddy corr

PHOTOSYNTHETIC RATE
 Gross Primary Production
 $GPP = PAR \times F_{\text{par}} \times \epsilon$

Evapotranspiration
 $ET = \text{Transpiration} + \text{Evaporation}$

WATER CYCLE

ENERGY CYCLE

Light Use Efficiency
 mol C/mol photon

$$T \sim [e^* - e_a] \frac{g_c g_a}{g_c + g_a}$$

$$g_c = a + b GPP \times (h/c)$$

Associated changes in reflectance

Multi-angle Remote Sensing of ϵ

Effects of Function on

Orbital Canopy PRI' and ϵ

Differences Among Test Sites

Satellite-derived Photosynthesis

Remote sensing of ε across sites

1st derivative of PRI (wrt α_s) vs. ε

Temporal Scaling of Photosynthesis

Data assimilation

Two years of ϵ_{opt} from CHRIS-PROBA

time

Response functions

A

B

C

$$f(D, T, PAR) = e^{c - \frac{\Delta H_a}{RT_K}} \left(1 + D^a + e^{\frac{\Delta ST_K - \Delta H_d}{RT_K}} \right)^{-1} \gamma^{-\delta * PAR}$$

Model comparison: GPP

MODIS GPP model:
Tower f_{PAR} , PAR, MODIS ε

Data assimilation model:
Tower f_{PAR} , PAR, assimilated ε

Comparing Fluxes: EC, MODIS, Data assimilation model

Respiration

$$\rightarrow \text{GPP} = \text{NPP} - \text{R}$$

We can determine R independently of T_{Soil}

Diurnal variability of R

Energy balance

H

$$H = \frac{\rho c_p (T_c - T_A)}{r_a}$$

λE

$$\lambda E = \frac{\rho c_p \partial_e}{\lambda (r_c + r_a)}$$

Energy Balance: λE

A

SOA

B

DF49

Energy Balance

(spectral) $\lambda E + H = (\text{tower})R_N - G$?

A

SOA

B

DF49

Recent relevant publications:

-
1. Hall, F.G., et al., N.C., 2012. Data assimilation of photosynthetic light-use efficiency using multi-angular satellite data: I. Model formulation. *Rem. Sens. Environ.*, 121: 301–308.
 2. Hilker, T. et al., 2012a. Data assimilation of photosynthetic light-use efficiency using multi-angular satellite data: II Model implementation and validation. *Rem. Sens. Environ.*, 121: 287–300
 3. Hilker, T. et al., 2012b. A new technique for estimating daytime respiration of forest ecosystems. *Agr. For. Met.*
 4. Hilker, T. et al., 2012c. On the Remote Sensing of Heat Fluxes and Surface Energy Balance. *Global Change Biology*.
 5. Hilker, T. et al., 2011. Inferring terrestrial photosynthetic light use efficiency of temperate ecosystems from space. *JGR-Biogeosc.*, 116.
 6. Hall, F.G. et al., 2011. PHOTOSYNSAT, photosynthesis from space: Theoretical foundations of a satellite concept and validation from tower and spaceborne data. *Rem. Sens. Environ.*, 115(8): 1918-1925.
 7. Hilker, T. et al., 2010. Remote sensing of photosynthetic light-use efficiency across two forested biomes: Spatial scaling. *Rem. Sens. Environ.*, 114: 2863–2874.
 8. Hall, F.G. et al., 2008. Multi-angle remote sensing of forest light use efficiency by observing PRI variation with canopy shadow fraction. *Rem. Sens. Environ.*, 112(7): 3201-3211.

Conclusions

1. PRI' quantifies light use efficiency (LUE) independent of ecosystem variations in canopy structure and unstressed reflectance.
2. Near instantaneous multi-angle data are required to simultaneously quantify PRI and shadow fraction.
3. For the first time we have an eddy-correlation independent, spectral method to quantify GPP from towers and space.
4. Used in a data assimilation mode with GPP model, our satellite GPP algorithm can provide high spatial resolution, diurnal estimates of GPP.
 - The ability to infer light use efficiency at regional scales allows us also to infer respiration independently of T_{soil} and
 - To remotely sense the key components of the surface energy balance.
5. A network of AMSPEC sites (@≈30k ea) could help rapidly refine process understanding and modeling in other ecosystems.

Recommendations

- A wide-swath (~700km) satellite (along track multi-angle viewing) with PRI bands, chlorophyll absorption and NIR bands (for Fpar) could provide important advancements in the quantification and understanding of the global carbon, water and energy cycle.

Spaceborne photosynthesis

Figure: NASA Goddard Space Flight Center